First results from DAMA/LIBRA P. Belli INFN-Roma Tor Vergata LBNL July 3rd, 2008 ## Relic DM particles from primordial Universe SUSY (as neutralino or sneutrino In various scenarios) axion-like (light pseudoscalar and scalar candidate) self-interacting dark matter the sneutrino in the Smith mirror dark matter and Weiner scenario sterile v Kaluza-Klein particles (LKK) electron interacting dark matter heavy exotic canditates, as "4th family atoms", ... a heavy v of the 4-th family Elementary Black holes, even a suitable particle not Planckian objects, etc... yet foreseen by theories Daemons (& invisible axions, v's) · Composition? DM multicomponent also Non thermalized components? in the particle part? Caustics? ·Right related nuclear and particle physics? clumpiness? etc... etc #### What accelerators can do: to demostrate the existence of some of the possible DM candidates #### What accelerators cannot do: to credit that a certain particle is the Dark Matter solution or the "single" Dark Matter particle solution... + DM candidates and scenarios exist (even for neutralino candidate) on which accelerators cannot give any information DM direct detection method using a model independent approach and a low-background widely-sensitive target material ### Some direct detection processes: - Scatterings on nuclei - → detection of nuclear recoil energy - Inelastic Dark Matter: W + N → W* + N - \rightarrow W has Two mass states $\chi +$, $\chi \text{-}$ with δ mass splitting - \rightarrow Kinematical constraint for the inelastic scattering of χ on a nucleus $$\frac{1}{2}\mu v^2 \ge \delta \Leftrightarrow v \ge v_{thr} = \sqrt{\frac{2\delta}{\mu}}$$ - Excitation of bound electrons in scatterings on nuclei - → detection of recoil nuclei + e.m. radiation - Conversion of particle into e.m. radiation - \rightarrow detection of γ , X-rays, e⁻¹ - Interaction only on atomic electrons - → detection of e.m. radiation - Interaction of ligth DMp (LDM) on e⁻ or nucleus with production of a lighter particle - ightharpoonup detection of electron/nucleus recoil energy k_{μ} $\nu_{\rm H}$ e.g. sterile v e.g. signals from these candidates are completely lost in experiments based on "rejection procedures" of the e.m. component of their rate ... also other ideas and more ## The direct detection experiments can be classified in two classes, depending on what they are based: - 1. on the recognition of the signals due to Dark Matter particles with respect to the background by using a "model-independent" signature - 2. on the use of uncertain techniques of rejection of electromagnetic background (adding systematical effects and lost of candidates with pure electromagnetic productions) ## The annual modulation: a model independent signature for the investigation of Dark Matter particles component in the galactic halo With the present technology, the annual modulation is the main model independent signature for the DM signal. Although the modulation effect is expected to be relatively small a suitable large-mass, low-radioactive set-up with an efficient control of the running conditions would point out its presence. - · v_{sun} ~ 232 km/s (Sun velocity in the halo) - · v_{orb} = 30 km/s (Earth velocity around the Sun) - $\gamma = \pi/3$ - $\omega = 2\pi/T$ T = 1 year - $t_0 = 2^{nd}$ June (when v_{\oplus} is maximum) $$v_{\oplus}(t) = v_{sun} + v_{orb} \cos \gamma \cos[\omega(t-t_0)]$$ Requirements of the annual modulation - 1) Modulated rate according cosine - 2) In a definite low energy range - 3) With a proper period (1 year) - 4) With proper phase (about 2 June) - 5) For single hit events in a multi-detector set-up - 6) With modulation amplitude in the region of maximal sensitivity must be <7% for usually adopted halo distributions, but it can be larger in case of some possible scenarios Expected rate in given energy bin changes because the annual motion of the Earth around the Sun moving in the Galaxy To mimic this signature, spurious effects and side reactions must not only - obviously - be able to account for the whole observed modulation amplitude, but also to satisfy contemporaneously all the requirements ## Competitiveness of NaI(TI) set-up - High duty cycle - Well known technology - Large mass possible - "Ecological clean" set-up; no safety problems - Cheaper than every other considered technique - Small underground space needed - High radiopurity by selections, chem./phys. purifications, protocols reachable - Well controlled operational condition feasible - Routine calibrations feasible down to keV range in the same conditions as the production runs - Neither re-purification procedures nor cooling down/warming up (reproducibility, stability, ...) - Absence of microphonic noise + effective noise rejection at threshold (τ of NaI(Tl) pulses hundreds ns, while τ of noise pulses tens ns) - High light response (5.5 -7.5 ph.e./keV) - Sensitive to SI, SD, SI&SD couplings and to other existing scenarios, on the contrary of many other proposed target-nuclei - Sensitive to both high (by Iodine target) and low mass (by Na target) candidates - Effective investigation of the annual modulation signature feasible in all the needed aspects - PSD feasible at reasonable level - etc. A low background NaI(Tl) also allows the study of several other rare processes: possible processes violating the Pauli exclusion principle, CNC processes in ²³Na and ¹²⁷I, electron stability, nucleon and di-nucleon decay into invisible channels, neutral SIMP and nuclearites search, solar axion search, ... Roma2, Roma1, LNGS, IHEP/Beijing - + by-products and small scale expts.: INR-Kiev - + neutron meas.: ENEA-Frascati - + in some studies on $\beta\beta$ decays (DST-MAE project): IIT Kharagpur, India ## DAMA: an observatory for rare processes @LNGS DAMA/LXe DAMA/R&D low bo for so DAMA/NaI DAMA/LIBRA low bckg DAMA/Ge for sampling meas. meas. with 100 Mo http://people.roma2.infn.it/dama #### DAMA/LXe: results on rare processes #### **Dark Matter Investigation** - Limits on recoils investigating the DMp-129Xe elastic scattering by means of PSD - Limits on DMp-129Xe inelastic scattering - Neutron calibration - 129Xe vs 136Xe by using PSD → SD vs SI signals to increase the sensitivity on the SD component NIMA482(2002)728 PLB436(1998)379 PLB387(1996)222, NJP2(2000)15.1 PLB436(1998)379, EPJdirectC11(2001)1 foreseen/in progress ### Other rare processes: - Electron decay into invisible channels - Nuclear level excitation of ¹²⁹Xe during CNC processes - N, NN decay into invisible channels in 129Xe - Electron decay: $e^- \rightarrow v_{\rho} \gamma$ - 2β decay in ¹³⁶Xe - 2β decay in ¹³⁴Xe - Improved results on 2β in ¹³⁴Xe, ¹³⁶Xe - CNC decay ¹³⁶Xe → ¹³⁶Cs - N, NN, NNN decay into invisible channels in 136Xe Astrop.Phys5(1996)217 PLB465(1999)315 PLB493(2000)12 PRD61(2000)117301 Xenon01 PLB527(2002)182 PLB546(2002)23 Beyond the Desert (2003) 365 EPJA27 s01 (2006) 35 ### DAMA/R&D set-up: results on rare processes • Particle Dark Matter search with CaF₂(Eu) Il Nuov.Cim.A110(1997)189 • 2β decay in ¹³⁶Ce and in ¹⁴²Ce • 2EC2v ⁴⁰Ca decay Astrop. Phys. 7(1997)73 NPB563(1999)97 • 2β decay in ⁴⁶Ca and in ⁴⁰Ca Astrop.Phys.10(1999)115 • 2β+ decay in ¹⁰⁶Cd NPA705(2002)29 • 2β and β decay in ⁴⁸Ca • 2EC2v in ¹³⁶Ce, in ¹³⁸Ce NIMA498(2003)352 and α decay in ¹⁴²Ce • $2\beta^+ 0\nu$ and EC $\beta^+ 0\nu$ decay in ¹³⁰Ba NIMA525(2004)535 • Cluster decay in LaCl₃(Ce) • CNC decay ¹³⁹La → ¹³⁹Ce UJP51(2006)1037 • α decay of natural Eu NIMA555(2005)270 NPA789(2007)15 DAMA/Ge & LNGS Ge facility • RDs on highly radiopure NaI(Tl) set-up; several RDs on low background PMTs; • qualification of many materials • measurements with a Li₆Eu(BO₃)₃ crystal (NIMA572(2007)734) • measurements with ¹⁰⁰Mo sample investigating some double beta decay mode in progress in the 4π lowbackground HP Ge facility of LNGS (to appear on Nucl. Phys. and Atomic Energy) + Many other meas. already scheduled for near future ## DAMA/NaI : ≈100 kg NaI(Tl) Performances: N.Cim.A112(1999)545-575, EPJC18(2000)283, Riv.N.Cim.26 n. 1(2003)1-73, IJMPD13(2004)2127 #### **Results on rare processes:** Possible Pauli exclusion principle violation PLB408(1997)439 CNC processes PRC60(1999)065501 Electron stability and non-paulian transitions in Iodine atoms (by L-shell) Search for solar axions Exotic Matter search Search for superdense nuclear matter Search for heavy clusters decays PLB460(1999)235 PLB515(2001)6 **EPJdirect C14(2002)1** EPJA23(2005)7 EPJA24(2005)51 #### **Results on DM particles:** PSD PLB389(1996)757 • Investigation on diurnal effect N.Cim.A112(1999)1541 Exotic Dark Matter search PRL83(1999)4918 Annual Modulation Signature PLB424(1998)195, PLB450(1999)448, PRD61(1999)023512, PLB480(2000)23, EPJC18(2000)283, PLB509(2001)197, EPJC23(2002)61, PRD66(2002)043503, Riv.N.Cim.26 n.1 (2003)1, IJMPD13(2004)2127, IJMPA21(2006)1445, EPJC47(2006)263, IJMPA22(2007)3155, EPJC53(2008)205, PRD77(2008)023506, arXiv:0802.4336 to appear on MPLA. model independent evidence of a particle DM component in the galactic halo at 6.3 σ C.L. total exposure (7 annual cycles) 0.29 ton x yr ## DAMA/LIBRA ~250 kg NaI(Tl) (Large sodium Iodide Bulk for RAre processes) As a result of a second generation R&D for more radiopure NaI(TI) by exploiting new chemical/physical radiopurification techniques (all operations involving crystals and PMTs - including photos - in HP Nitrogen atmosphere) ## The DAMA/LIBRA set-up For details, radiopurity, performances, procedures, etc. see arXiv:0804:2738 to appear on NIMA Polyethylene/paraffin - · 25 x 9.7 kg NaI(TI) in a 5x5 matrix - two Suprasil-B light guides directly coupled to each bare crystal - two PMTs working in coincidence at the single ph. el. threshold ~ 1m concrete from GS rock - Dismounting/Installing protocol (with "Scuba" system) - · All the materials selected for low radioactivity - · Multicomponent passive shield - · Three-level system to exclude Radon from
the detectors - · Calibrations in the same running conditions as production runs - · Installation in air conditioning + huge heat capacity of shield - · Monitoring/alarm system; many parameters acquired with the production data - Pulse shape recorded by Waweform Analyzer TVS641A (2chs per detector), 1 Gsample/s, 8 bit, bandwidth 250 MHz - Data collected from low energy up to MeV region, despite the hardware optimization was done for the low energy ## Shield from environmental radioactivity #### **Heavy shield:** >10 cm of Cu, 15 cm of Pb + Cd foils, 10/40 cm Polyethylene/paraffin, about 1 m concrete (mostly outside the installation) installation) High radiopure materials, most underground since at least about 15 year Pb and Cu etching and handling in clean room. Storage underground in packed HP N_2 atmosphere New shaped Cu shield surrounding light guides and PMTs #### Three-level system to exclude Radon from the detectors: - Walls and floor of the inner installation sealed in Supronyl (2×10⁻¹¹ cm²/s permeability). - Whole shield in plexiglas box maintained in HP Nitrogen atmosphere in slight overpressure with respect to environment - Detectors in the inner Cu box in HP Nitrogen atmosphere in slight overpressure with respect to environment Residual radioactivity in some components of the Cu box (95% C.L.) Sensitivity limited by the method Residual contaminants in some components of the passive shield (95% C.L.) | Materials | $^{238}U \text{ (ppb)}$ | 232 Th (ppb) | ^{nat} K (ppm) | |--------------|-------------------------|-------------------------|------------------------| | Cu | < 0.5 | < 1 | < 0.6 | | feedthroughs | | < 1.6 | < 1.8 | | Neoprene | | < 54 | < 89 | | Materials | ²³⁸ U (ppb) | ²³² Th (ppb) | ^{nat} K (ppm) | | Cu | < 0.5 | < 1 | < 0.6 | | boliden Pb | < 8 | < 0.03 | < 0.06 | | boliden2 Pb | < 3.6 | < 0.027 | < 0.06 | | polish Pb | < 7.4 | < 0.042 | < 0.03 | | polyethylene | < 0.3 | < 0.7 | < 2 | | plexiglass | < 0.64 | < 27.2 | < 3.3 | ## Some on residual contaminants in new NaI(TI) detectors α /e pulse shape discrimination has practically 100% effectiveness in the MeV range The measured α yield in the new DAMA/LIBRA detectors ranges from 7 to some tens $\alpha/kg/keV$ Second generation R&D for new DAMA/LIBRA crystals: new selected powders, physical/chemical radiopurification, new selection of overall materials, new protocol for growing and handling 232 Th residual contamination From time-amplitude method. If ²³²Th chain at equilibrium: it ranges from 0.5 ppt to 7.5 ppt 2000 3000 4000 5000 238 U residual contamination First estimate: considering the measured α and ²³²Th activity, if ²³⁸U chain at equilibrium \Rightarrow ²³⁸U contents in new detectors typically range from 0.7 to 10 ppt ²³⁸U chain splitted into 5 subchains: $^{238}U \rightarrow ^{234}U \rightarrow ^{230}Th \rightarrow ^{226}Ra \rightarrow ^{210}Pb \rightarrow ^{206}Pb$ Thus, in this case: (2.1±0.1) ppt of 232 Th; (0.35 ±0.06) ppt for 238 U and: (15.8±1.6) μ Bq/kg for 234 U + 230 Th; (21.7±1.1) μ Bq/kg for 226 Ra; (24.2±1.6) μ Bq/kg for 210 Pb. #### natk residual contamination The analysis has given for the natk content in the crystals values not exceeding about 20 ppb 129 I and 210 Pb $^{129}I/^{\text{nat}}I \approx 1.7 \times 10^{-13}$ for all the new detectors ²¹⁰Pb in the new detectors: $(5 - 30) \mu Bq/kq$. No sizeable surface pollution by Radon daugthers, thanks to the new handling protocols ... more on arXiv:0804.2738 to appear on NIMA ## DAMA/LIBRA: calibrations at low energy Studied by using various external gamma sources (241Am, 133Ba) and internal X-rays or gamma's (40K, 125I, 129I) The curves superimposed to the experimental data have been obtained by simulations - Internal 40 K: 3.2 keV due to X-rays/Auger electrons (tagged by 1461 keV γ in an adiacent detector). - Internal ¹²⁵I: 67.3 keV peak (EC from K shell + 35.5 keV γ) and composite peak at 40.4 keV (EC from L,M,.. shells + 35.5 keV γ). - External ²⁴¹Am source: 59.5 keV γ peak and 30.4 keV composite peak. - External ¹³³Ba source: 81.0 keV γ peak. - Internal ¹²⁹I: 39.6 keV structure (39.6 keV γ + β spectrum). Routine calibrations with 241Am ## DAMA/LIBRA: calibrations at high energy The data are taken on the full energy scale up to the MeV region by means QADC's Studied by using external sources of gamma rays (e.g. ^{137}Cs , ^{60}Co and ^{133}Ba) and gamma rays of 1461 keV due to ^{40}K decays in an adjacent detector, tagged by the 3.2 keV X-rays The signals (unlike low energy events) for high energy events are taken only from one PMT 0.12 ## Noise rejection near the energy threshold Typical pulse profiles of PMT noise and of scintillation event with the same area, just above the energy threshold of 2 keV The different time characteristics of PMT noise (decay time of order of tens of ns) and of scintillation event (decay time about 240 ns) can be investigated building several variables From the Waveform Analyser 2048 ns time window: - The separation between noise and scintillation pulses is very good. - Very clean samples of scintillation events selected by stringent acceptance windows. - The related efficiencies evaluated by calibrations with ²⁴¹Am sources of suitable activity in the same experimental conditions and energy range as the production data (efficiency measurements performed each ~10 days; typically 10⁴-10⁵ events per keV collected) This is the only procedure applied to the analysed data ### Infos about DAMA/LIBRA data taking DAMA/LIBRA test runs: from March 2003 to September 2003 from September 2003 to August 2004 to appear on EPJC High energy runs for TDs: September 2004 to allow internal α 's identification (approximative exposure ≈ 5000 kg × d) DAMA/LIBRA normal operation: from October 2004 #### Data released here: • four annual cycles: 0.53 ton × yr DAMA/LIBRA normal operation: • calibrations: acquired ≈ 44 M events from sources acceptance window eff: acquired ≈ 2 M events/keV | Period | | Exposure $(kg \times day)$ | $\alpha - \beta^2$ | |--------------|-------------------------------|--|--------------------| | DAMA/LIBRA-1 | Sept. 9, 2003 - July 21, 2004 | 51405 | 0.562 | | DAMA/LIBRA-2 | July 21, 2004 - Oct. 28, 2005 | 52597 | 0.467 | | DAMA/LIBRA-3 | Oct. 28, 2005 - July 18, 2006 | 39445 | 0.591 | | DAMA/LIBRA-4 | July 19, 2006 - July 17, 2007 | 49377 | 0.541 | | Total | | 192824 | 0.537 | | | | $\simeq 0.53 \text{ ton} \times \text{yr}$ | | DAMA/Nal (7 years) + DAMA/LIBRA (4 years) total exposure: $300555 \text{ kg} \times \text{day} = 0.82 \text{ ton} \times \text{yr}$ #### Two remarks •One PMT problems after 6 months. Detector out of trigger since Sep. 2003 (it will be put again in operation at the 2008 upgrading) •Residual cosmogenic ¹²⁵I presence in the first year in some detectors (this motivates the Sept. 2003 as starting time) DAMA/LIBRA is continuously running arXiv:0804.2741 ## Cumulative low-energy distribution of the single-hit scintillation events Single-hit events = each detector has all the others as anticoincidence (Obviously differences among detectors are present depending e.g. on each specific level and location of residual contaminants, on the detector's location in the 5x5 matrix, etc.) ### About the energy threshold: - The DAMA/LIBRA detectors have been calibrated down to the keV region. This assures a clear knowledge of the "physical" energy threshold of the experiment. - It obviously profits of the relatively high number of available photoelectrons/keV (from 5.5 to 7.5). - The two PMTs of each detector in DAMA/LIBRA work in coincidence with hardware threshold at single photoelectron level. - Effective near-threshold-noise full rejection. - The software energy threshold used by the experiment is 2 keV. ### Experimental single-hit residuals rate vs time and energy - Model-independent investigation of the annual modulation signature has been carried out by exploiting the time behaviour of the residual rates of the single-hit events in the lowest energy regions of the DAMA/LIBRA data. - These residual rates are calculated from the measured rate of the single-hit events (obviously corrections for the overall efficiency and for the acquisition dead time are already applied) after subtracting the constant part: - r_{ijk} is the rate in the considered *i-th* time interval for the *j-th* detector in the *k-th* energy bin - flat_{jk} is the rate of the j-th detector in the k-th energy bin averaged over the cycles. - The average is made on all the detectors (j index) and on all the energy bins (k index) - The weighted mean of the residuals must obviously be zero over one cycle. ## Model Independent Annual Modulation Result DAMA/Nal (7 years) + DAMA/LIBRA (4 years) Total exposure: 300555 kg×day = 0.82 ton×yr experimental single-hit residuals rate vs time and energy arXiv:0804.2741 to appear on EPJC Acos[$\omega(t-t_0)$]; continuous lines: $t_0 = 152.5 \, d$, $T = 1.00 \, y$ #### 2-4 keV $A=(0.0215\pm0.0026) \text{ cpd/kg/keV}$ $\chi^2/dof = 51.9/66$ **8.3** σ **C.L.** Absence of modulation? No $\chi^2/dof=117.7/67 \Rightarrow P(A=0) = 1.3 \times 10^{-4}$ #### 2-5 keV A=(0.0176±0.0020) cpd/kg/keV $\chi^2/dof = 39.6/66$ **8.8** σ **C.L.** Absence of modulation? No $\chi^2/dof=116.1/67 \Rightarrow P(A=0) = 1.9 \times 10^{-4}$ #### 2-6 keV A=(0.0129±0.0016) cpd/kg/keV $\chi^2/dof = 54.3/66$ **8.2** σ **C.L.** Absence of modulation? No $\chi^2/dof=116.4/67 \Rightarrow P(A=0) = 1.8 \times 10^{-4}$ The data favor the presence of a modulated behavior with proper features at 8.20 C.L. ## Model-independent residual rate for single-hit events DAMA/NaI (7 years) + DAMA/LIBRA (4 years) total exposure: 300555 kg×day = 0.82 ton×yr Results of the fits keeping the parameters free: | | A (cpd/kg/keV) | T= 2π/ω (yr) | t ₀ (day) | C.L. | |-----------------------|-----------------
---------------|----------------------|------| | DAMA/Nal (7 years) | | | | | | (2÷4) keV | 0.0252 ± 0.0050 | 1.01 ± 0.02 | 125 ± 30 | 5.0σ | | (2÷5) keV | 0.0215 ± 0.0039 | 1.01 ± 0.02 | 140 ± 30 | 5.5σ | | (2÷6) keV | 0.0200 ± 0.0032 | 1.00 ± 0.01 | 140 ± 22 | 6.3σ | | DAMA/LIBRA (4 years) | | | | | | (2÷4) keV | 0.0213 ± 0.0032 | 0.997 ± 0.002 | 139 ± 10 | 6.7σ | | (2÷5) keV | 0.0165 ± 0.0024 | 0.998 ± 0.002 | 143 ± 9 | 6.9σ | | (2÷6) keV | 0.0107 ± 0.0019 | 0.998 ± 0.003 | 144 ± 11 | 5.6σ | | DAMA/NaI + DAMA/LIBRA | | | | | | (2÷4) keV | 0.0223 ± 0.0027 | 0.996 ± 0.002 | 138 ± 7 | 8.3σ | | (2÷5) keV | 0.0178 ± 0.0020 | 0.998 ± 0.002 | 145 ± 7 | 8.9σ | | (2÷6) keV | 0.0131 ± 0.0016 | 0.998 ± 0.003 | 144 ± 8 | 8.2σ | ## Modulation amplitudes, A, of single year measured in the 11 one-year experiments of DAMA (NaI + LIBRA) - The difference in the (2-6) keV modulation amplitudes between DAMA/NaI and DAMA/LIBRA depends mainly on the rate in the (5-6) keV energy bin. - The modulation amplitudes for the (2 6) keV energy interval, obtained when fixing exactly the period at 1 yr and the phase at 152.5 days, are: (0.019 ± 0.003) cpd/kg/keV for DAMA/Nal (0.011 ± 0.002) cpd/kg/keV for DAMA/LIBRA. - Thus, their difference: (0.008 \pm 0.004) cpd/kg/keV is \approx 2 σ which corresponds to a modest, but non negligible probability. #### Moreover: The χ^2 test (χ^2 = 4.9, 3.3 and 8.0 over 10 *d.o.f.* for the three energy intervals, respectively) and the *run test* (lower tail probabilities of 74%, 61% and 11% for the three energy intervals, respectively) accept at 90% C.L. the hypothesis that the modulation amplitudes are normally fluctuating around their best fit values. ### Compatibility among the annual ## Power spectrum of single-hit residuals (according to Ap.J.263(1982)835; Ap.J.338(1989)277) Treatment of the experimental errors and time binning included here 2-6 keV vs 6-14 keV DAMA/Nal (7 years) total exposure: 0.29 tonxyr DAMA/LIBRA (4 years) total exposure: 0.53 tonxyr DAMA/Nal (7 years) + DAMA/LIBRA (4 years) total exposure: 0.82 tonxyr Principal mode in the 2-6 keV region: DAMA/NaI $2.737 \cdot 10^{-3} d^{-1} \approx 1 y^{-1}$ $2.705 \times 10^{-3} d^{-1} \approx 1 yr^{-1}$ DAMA/LIBRA DAMA/NaI+LIBRA $2.737 \times 10^{-3} \, d^{-1} \approx 1 \, \text{yr}^{-1}$ Not present in the 6-14 keV region (only aliasing peaks) Clear annual modulation is evident in (2-6) keV while it is absence just above 6 keV ## Can a hypothetical background modulation account for the observed effect? #### No Modulation above 6 keV Mod. Ampl. (6-10 keV): cpd/kg/keV (0.0016 ± 0.0031) DAMA/LIBRA-1 $-(0.0010 \pm 0.0034)$ DAMA/LIBRA-2 $-(0.0001 \pm 0.0031)$ DAMA/LIBRA-3 $-(0.0006 \pm 0.0029)$ DAMA/LIBRA-4 → statistically consistent with zero In the same energy region where the effect is observed: no modulation of the multiple-hits events (see next slide) #### No modulation in the whole spectrum: studying integral rate at higher energy, R90 $\sigma \approx 1\%$ - R₉₀ percentage variations with respect to → cumulative gaussian behaviour their mean values for single crystal in the DAMA/LIBRA-1,2,3,4 running periods - with $\sigma \approx 1\%$, fully accounted by statistical considerations | • | Fitting the behaviour with time, | |---|-------------------------------------| | | adding a term modulated | | | according period and phase | | | expected for Dark Matter particles: | | Period | Mod. Ampl. | |--------------|--------------------------------| | | | | DAMA/LIBRA-1 | -(0.05±0.19) cpd/kg | | DAMA/LIBRA-2 | -(0.12±0.19) cpd/kg | | DAMA/LIBRA-3 | $-(0.13\pm0.18)$ cpd/kg | | DAMA/LIBRA-4 | $(0.15\pm0.17) \text{ cpd/kg}$ | #### consistent with zero + if a modulation present in the whole energy spectrum at the level found in the lowest energy region $\rightarrow R_{00} \sim \text{tens cpd/kg} \rightarrow \sim 100 \, \sigma \, \text{far away}$ > No modulation in the background: these results account for all sources of bckg (+ see later) ## Multiple-hits events in the region of the signal - DAMA/LIBRA 1-4 - Each detector has its own TDs read-out → pulse profiles of multiple-hits events (multiplicity > 1) acquired (exposure: 0.53 ton×yr). - The same hardware and software procedures as the ones followed for single-hit events signals by Dark Matter particles do not belong to multiple-hits events, that is: multiple-hits events Dark Matter particles events "switched off" Evidence of annual modulation with proper features as required by the DM annual modulation signature is present in the single-hit residuals, while it is absent in the multiple-hits residual rate. This result offers an additional strong support for the presence of Dark Matter particles in the galactic halo further excluding any side effect either from hardware or from software procedures or from background ## Modulation amplitudes, $S_{m,k}$, as function of the energy The likelihood function of the single-hit experimental data in the k-th energy bin is defined as: N_{ijk} is the number of events collected in the *i-th* time interval (hereafter 1 day), by the *j-th* detector and in the *k-th* energy bin. N_{iik} follows a Poissonian distribution with expectation value: The b_{jk} are the background contributions, M_j is the mass of the j-th detector, Δt_i is the detector running time during the i-th time interval, ΔE is the chosen energy bin, ε_{jk} is the overall efficiency. The usual procedure is to minimize the function $y_k = -2\ln(L_k) - const$ for each energy bin; the free parameters of the fit are the $(b_{jk} + S_{O,k})$ contributions and the $S_{m,k}$ parameter. The $S_{m,k}$ is the modulation amplitude of the modulated part of the signal obtained by maximum likelihood method over the data considering $T=2\pi$ / $\omega=1$ yr and $t_0=152.5$ day. ## Energy distribution of the modulation amplitudes, S_m , for the total exposure DAMA/Nal (7 years) + DAMA/LIBRA (4 years) total exposure: 300555 kg×day = 0.82 ton×yr here $T=2\pi/\omega=1$ yr and $t_0=152.5$ day A clear modulation is present in the (2-6) keV energy interval, while S_m values compatible with zero are present just above In fact, the S_m values in the (6-20) keV energy interval have random fluctuations around zero with χ^2 equal to 24.4 for 28 degrees of freedom ## Statistical distributions of the modulation amplitudes (S_m) - a) S_m values for each detector, each annual cycle and each considered energy bin (here 0.25 keV) - b) $\langle S_m \rangle$ = mean values over the detectors and the annual cycles for each energy bin; σ = errors associated to each S_m DAMA/LIBRA (4 years) total exposure: 0.53 tonxyr Each panel refers to each detector separately; 64 entries = 16 energy bins in 2-6 keV energy interval × 4 DAMA/LIBRA annual cycles 2-6 keV Individual S_m values follow a normal distribution since $(S_m - \langle S_m \rangle)/\sigma$ is distributed as a Gaussian with a unitary standard deviation (r.m.s.) S_m statistically well distributed in all the detectors and annual cycles ## Statistical analyses about modulation amplitudes (S_m) $$x=(S_m-)/\sigma,$$ $$\chi^2=\Sigma x^2$$ $\chi^2/d.o.f.$ values of S_m distributions for each DAMA/LIBRA detector in the (2–6) keV energy interval for the four annual cycles. DAMA/LIBRA (4 years) total exposure: 0.53 ton×yr The $\chi^2/d.o.f.$ values range from 0.7 to 1.28 (64 *d.o.f.* = 16 energy bins × 4 annual cycles) \Rightarrow at 95% C.L. the observed annual modulation effect is well distributed in all the detectors. - The mean value of the twenty-four points is 1.072, slightly larger than 1. Although this can be still ascribed to statistical fluctuations, let us ascribe it to a possible systematics. - In this case, one would have an additional error of $\leq 5 \times 10^{-4}$ cpd/kg/keV, if quadratically combined, or $\leq 7 \times 10^{-5}$ cpd/kg/keV, if linearly combined, to the modulation amplitude measured in the (2-6) keV energy interval. - This possible additional error ($\leq 4.7\%$ or $\leq 0.7\%$, respectively, of the DAMA/LIBRA modulation amplitude) can be considered as an upper limit of possible systematic effects ## Is there a sinusoidal contribution in the signal? Phase \neq 152.5 day? #### For Dark Matter signals: • $$|Z_m| \ll |S_m| \approx |Y_m|$$ • $\omega = 2\pi/T$ • $$\omega = 2\pi/T$$ • $$t^* \approx t_0 = 152.5d$$ • $T = 1$ year $$T = 1$$ year Slight differences from 2nd June are expected in case of contributions from non thermalized DM components (as e.g. the SagDEG stream) | E
(keV) | S _m (cpd/kg/keV) | Z _m (cpd/kg/keV) | Y _m (cpd/kg/keV) | t* (day) | |------------|-----------------------------|-----------------------------|-----------------------------|-------------| | 2-6 | 0.0122 ± 0.0016 | -0.0019 ± 0.0017 | 0.0123 ± 0.0016 | 144.0 ± 7.5 | | 6-14 | 0.0005 ± 0.0010 | 0.0011 ± 0.0012 | 0.0012 ± 0.0011 | | The analysis at energies above 6 keV, the analysis of the multiplehits events and the statistical considerations about S_m already exclude any sizeable presence of systematical effects Additional investigations The analysis at energies above 6 keV, the analysis of the multiple-hits events and the statistical considerations about S_m already exclude any sizeable presence of systematical effects. #### Additional investigations on the stability parameters Modulation amplitudes obtained by fitting the time behaviours of main running parameters, acquired with the production data, when including a DM-like modulation ## Running conditions stable at a level better than 1% | | DAMA/LIBRA-1 | DAMA/LIBRA-2 | DAMA/LIBRA-3 | DAMA/LIBRA-4 | |--|--------------------------------------|--|--------------------------------------|-------------------------------------| | Temperature | Temperature -(0.0001 ± 0.0061) °C | | (0.001 ± 0.015) °C | (0.0004 ± 0.0047) °C | | Flux N ₂ | (0.13 ± 0.22) l/h
 (0.10 ± 0.25) l/h | -(0.07 ± 0.18) l/h | -(0.05 ± 0.24) l/h | | Pressure | (0.015 ± 0.030) mbar | -(0.013 ± 0.025) mbar | (0.022 ± 0.027) mbar | (0.0018 ± 0.0074)
mbar | | Radon | -(0.029 ± 0.029) Bq/m ³ | -(0.030 ± 0.027)
Bq/m ³ | (0.015 ± 0.029) Bq/m ³ | -(0.052 ± 0.039) Bq/m ³ | | Hardware rate above single photoelectron | -(0.20 ± 0.18) × 10 ⁻² Hz | $(0.09 \pm 0.17) \times 10^{-2} \mathrm{Hz}$ | -(0.03 ± 0.20) × 10 ⁻² Hz | (0.15 ± 0.15) × 10 ⁻² Hz | ### All the measured amplitudes well compatible with zero #### +none can account for the observed effect (to mimic such signature, spurious effects and side reactions must not only be able to account for the whole observed modulation amplitude, but also simultaneously satisfy all the 6 requirements) ## Example of Stability Parameters: DAMA/LIBRA-1 Running conditions stable at level < 1% All amplitudes well compatible with zero + no effect can mimic the annual modulation ## **Temperature** $\sigma = 0.4\%$ - Detectors in Cu housings directly in contact with multi-ton shield →huge heat capacity (≈10⁶ cal/⁰C) - Experimental installation continuosly air conditioned (2 independent systems for redundancy) - Operating T of the detectors continuously controlled Amplitudes for annual modulation in the operating T of the detectors well compatible with zero | | DAMA/LIBRA-1 | DAMA/LIBRA-2 | DAMA/LIBRA-3 | DAMA/LIBRA-4 | |--------|--------------------|-----------------------|---------------------|-----------------------| | T (°C) | -(0.0001 ± 0.0061) | (0.0026 ± 0.0086) | (0.001 ± 0.015) | (0.0004 ± 0.0047) | Distribution of the root mean square values of the operating T within periods with the same calibration factors (typically \approx 7days): Distribution of the relative variations of the operating T of the detectors mean value ≈ 0.04 °C Considering the slope of the light output \approx -0.2%/°C: relative light output variation $< 10^{-4}$: $<10^{-4}$ cpd/kg/keV (<0.5% S_mobserved) ## An effect from temperature can be excluded + Any possible modulation due to temperature would always fail some of the peculiarities of the signature ### Summarizing on a hypothetical background modulation in DAMA/LIBRA 1-4 No Modulation above 6 keV No modulation in the whole energy spectrum $\sigma \approx 1\%$ + if a modulation present in the whole energy spectrum at the level found in the lowest energy region $\rightarrow R_{00} \sim tens$ $cpd/kg \rightarrow \sim 100 \sigma far away$ No modulation in the 2-6 keV multiple-hits residual rate multiple-hits residual rate (green points) vs single-hit residual rate (red points) No background modulation (and cannot mimic the signature): all this accounts for the all possible sources of bckg Nevertheless, additional investigations performed .. # Can a possible thermal neutron modulation account for the observed effect? $$\Phi_n = 1.08 \ 10^{-6} \ n \ cm^{-2} \ s^{-1} \ (N.Cim.A101(1989)959)$$ Experimental upper limit on the thermal neutrons flux "surviving" the neutron shield in DAMA/LIBRA; resence of ²⁴Na from neutron activation: $$\Phi_{\rm n} < 1.2 \times 10^{-7} \text{ n cm}^{-2} \text{ s}^{-1} (90\%\text{C.L.})$$ Two consistent upper limits on thermal neutron flux have been obtained with DAMA/NaI considering the same capture reactions and using different approaches. ### Evaluation of the expected effect: ► Capture rate = $\Phi_n \sigma_n N_T < 0.022$ captures/day/kg HYPOTHESIS: assuming very cautiously a 10% thermal neutron modulation: $ightharpoonup S_{m}^{\text{(thermal n)}} < 0.8 \times 10^{-6} \text{ cpd/kg/keV } (< 0.01\% \text{ S}_{m}^{\text{observed}})$ In all the cases of neutron captures (24Na, 128I, ...) a possible thermal n modulation induces a variation in all the energy spectrum Already excluded also by R_{90} analysis # Can a possible fast neutron modulation account for the observed effect? In the estimate of the possible effect of the neutron background cautiously not included the 1m concrete moderator, which almost completely surrounds (mostly outside the barrack) the passive shield Measured fast neutron flux @ LNGS: $\Phi_n = 0.9 \ 10^{-7} \ n \ cm^{-2} \ s^{-1} \ (Astropart.Phys.4 \ (1995)23)$ By MC: differential counting rate above $2 \text{ keV} \approx 10^{-3} \text{ cpd/kg/keV}$ HYPOTHESIS: assuming - very cautiously - a 10% neutron modulation: • Experimental upper limit on the fast neutrons flux "surviving" the neutron shield in DAMA/LIBRA: through the study of the inelastic reaction ²³Na(n,n')²³Na*(2076 keV) which produces two γ's in coincidence (1636 keV and 440 keV): $$\Phi_{\rm n}$$ < 2.2 × 10⁻⁷ n cm⁻² s⁻¹ (90%C.L.) well compatible with the measured values at LNGS. This further excludes any presence of a fast neutron flux in DAMA/LIBRA significantly larger than the measured ones. Moreover, a possible fast n modulation would induce: ■ a variation in all the energy spectrum (steady environmental fast neutrons always accompained by thermalized component) already excluded also by R₉₀ a modulation amplitude for multiple-hit events different from zero already excluded by the multiple-hit events Thus, a possible 5% neutron modulation (ICARUS TM03-01) cannot quantitatively contribute to the DAMA/NaI observed signal, even if the neutron flux would be assumed 100 times larger than measured by various authors over more than 15 years @ LNGS ## Radon - Three-level system to exclude Radon from the detectors: - Walls and floor of the inner installation sealed in Supronyl (2×10^{-11} cm²/s permeability). - Whole shield in plexiglas box maintained in HP Nitrogen atmosphere in slight overpressure with respect to environment - Detectors in the inner Cu box in HP Nitrogen atmosphere in slight overpressure with respect to environment continuously since several years measured values at level of sensitivity of the used radonmeter Time behaviours of the environmental radon in the installation (i.e. after the Supronyl), from which in addition the detectors are excluded by other two levels of sealing! Amplitudes for annual modulation of Radon external to the shield: <flux> ≈ 320 l/h Over pressure ≈ 3.1 mbar | | DAMA/LIBRA-1 | DAMA/LIBRA-2 | DAMA/LIBRA-3 | DAMA/LIBRA-4 | |---------------|----------------------|----------------------|---------------------|----------------------| | Radon (Bq/m³) | $-(0.029 \pm 0.029)$ | $-(0.030 \pm 0.027)$ | (0.015 ± 0.029) | $-(0.052 \pm 0.039)$ | NO DM-like modulation amplitude in the time behaviour of external Radon (from which the detectors are excluded), of HP Nitrogen flux and of Cu box pressure ### Investigation in the HP Nitrogen atmosphere of the Cu-box - Study of the double coincidences of γ's (609 & 1120 keV) from ²¹⁴Bi Radon daughter - Rn concentration in Cu-box atmosphere <5.8 · 10⁻² Bq/m³ (90% C.L.) - By MC: <2.5 · 10⁻⁵ cpd/kg/keV @ low energy for *single-hit* events(enlarged matrix of detectors and better filling of Cu box with respect to DAMA/NaI) - An hypothetical 10% modulation of possible Rn in Cu-box: $<2.5 \times 10^{-6} \text{ cpd/kg/keV} (<0.01\% \text{ S}_{\text{m}}^{\text{observed}})$ #### An effect from Radon can be excluded + any possible modulation due to Radon would always fail some of the peculiarities of the signature and would affect also other energy regions # Can the μ modulation measured by MACRO account for the observed effect? Case of fast neutrons produced by muons ``` \begin{split} &\Phi_{\mu} \ @ \ LNGS \approx 20 \ \mu \ m^{-2} \ d^{-1} \\ &Neutron \ Yield \ @ \ LNGS: \ Y=1\div7 \ 10^{-4} \ n \ /\mu \ /(g/cm^2) \\ &R_n = (fast \ n \ by \ \mu)/(time \ unit) = \Phi_{\mu} \ Y \ M_{eff} \end{split} \tag{$\pm 2\% \ modulated} ``` Annual modulation amplitude at low energy due to µ modulation: where: $$S_{m}^{(\mu)} = R_{n} g \epsilon f_{\Delta E} f_{\text{single}} 2\% / (M_{\text{setup}} \Delta E)$$ g = geometrical factor ε = detection efficiency by elastic scattering f_{AE} = energy window (E>2keV) efficiency $f_{single} = single hit efficiency$ Hyp.: $$M_{eff} = 15 \text{ tons}$$ $$g \approx \epsilon \approx f_{\Delta E} \approx f_{single} \approx 0.5$$ (cautiously) Knowing that: $$M_{setup} \approx 250 \text{ kg} \text{ and } \Delta E = 4 \text{keV}$$ $$S_{\rm m}^{(\mu)} < (0.4 \div 3) \times 10^{-5} \text{ cpd/kg/keV}$$ Moreover, this modulation also induces a variation in other parts of the energy spectrum It cannot mimic the signature: already excluded also by R_{90} $\sigma = 0.3\%$ Distribution of variations of total hardware rates of the crystals over the single ph.el. threshold (that is from noise to "infinity") during DAMA/LIBRA-1,2,3,4 running periods cumulative gaussian behaviour fully accounted by expected statistical spread arising from the sampling time used for the rate evaluation R_{Hj} = hardware rate of j-th detector above single photoelectron $\langle R_{H_i} \rangle$ = mean of R_{H_i} in the corresponding annual cycle Amplitudes for annual modulation well compatible with zero: | | DAMA/LIBRA-1 | DAMA/LIBRA-2 | DAMA/LIBRA-3 | DAMA/LIBRA-4 | | |--------------------|-----------------------------------|----------------------------------|-----------------------------------|----------------------------------|--| | Hardware rate (Hz) | $-(0.20 \pm 0.18) \times 10^{-2}$ | $(0.09 \pm 0.17) \times 10^{-2}$ | $-(0.03 \pm 0.20) \times 10^{-2}$ | $(0.15 \pm 0.15) \times 10^{-2}$ | | ### Can a noise tail account for the observed modulation effect? Despite the good noise identification near energy threshold and the used very stringent acceptance window for scintillation events (this is only procedure applied to the data), the role of an hypothetical noise tail in the scintillation events has even been quantitatively investigated. The modulation amplitude of the "Hardware Rate" (period and phase as for DM particles) is compatible with zero: $$(0.03\pm0.09) \times 10^{-2} \text{ Hz}$$ < 1.8 × 10⁻³ Hz (90% CL) Hardware Rate = noise +bckg [up to \approx MeV]+signal [up to \approx 6keV] -
noise/crystal ≈ 0.10 Hz - relative modulation amplitude from noise $< 1.8 \ 10^{-3} \ Hz/2.5 \ Hz \approx 7.2 \times 10^{-4} \ (90\% CL)$ even in the *worst hypothetical* case of 10% residual tail of noise in the data relative modulation amplitude from noise at low energy < 7.2×10⁻⁵ <10⁻⁴ cpd/kg/keV ### The calibration factors - Distribution of the percentage variations (ε_{tdcal}) of each energy scale factor ($tdcal_k$) with respect to the value measured in the previous calibration ($tdcal_{k-1}$) for the DAMA/LIBRA-1 to -4 annual cycles. - Distribution of the percentage variations (ε_{HE}) of the high energy scale factor with respect to the mean values for the DAMA/LIBRA-1 to -4 annual cycles. the low energy calibration factor for each detector is known with an uncertainty <<1% during the data taking periods: additional energy spread σ_{cal} Negligible effect considering routine calibrations and energy resolution at low energy Confirmation from MC: maximum relative contribution $< 1 - 2 \times 10^{-4}$ cpd/kg/keV No modulation in the energy scale + cannot mimic the signature **DAMA/LIBRA-1,2,3,4** ### gaussian behaviours Low-Energy calibration High-Energy factors (ε_{tdcal}) calibration factors (ε_{HE}) ## The efficiencies **30** **20** **10** -0.05 0.05 (e-<e>)/<e> Distribution of variations of the efficiency values with respect to their mean values during DAMA/LIBRA running periods **Time behaviour:** modulation amplitudes obtained by fitting the time behaviours of the efficiencies including a WIMP-like cosine modulation for DAMA/LIBRA running periods | | | Amplitudes (×10 ⁻³) | | | | | | |--------|---------|---------------------------------|--------------|--------------|--------------|--|--| | Energy | | DAMA/LIBRA-1 | DAMA/LIBRA-2 | DAMA/LIBRA-3 | DAMA/LIBRA-4 | | | | 2 | 2-4 keV | (0.3±0.6) | (0.1±0.6) | -(0.4±1.1) | -(0.4±1.0) | | | | | 4-6 keV | (0.0±0.6) | -(0.7±0.6) | -(0.3±1.0) | -(0.7±1.0) | | | | 6 | 6-8 keV | -(0.3±0.6) | -(1.0±0.7) | -(0.2±0.8) | -(1.0±0.8) | | | | 8 | -10 keV | -(0.5±0.5) | -(0.5±0.5) | -(0.2±0.6) | (0.7±0.6) | | | Energy Modulation amplitudes (DAMA/LIBRA) 2-4 keV $(0.1\pm0.4)\times10^{-3}$ 4-6 keV $-(0.4\pm0.4)\times10^{-3}$ Amplitudes well compatible with zero + cannot mimic the signature # Summary of the results obtained in the additional investigations of possible systematics or side reactions (DAMA/LIBRA - arXiv:0804.2741 to appear on EPJC) | Source | Main comment | Cautious upper limit (90%C.L.) | |---------------------|--|-----------------------------------| | RADON | Sealed Cu box in HP Nitrogen atmosphere, 3-level of sealing, etc. | <2.5×10 ⁻⁶ cpd/kg/keV | | TEMPERATURE | Installation is air conditioned+ detectors in Cu housings directly in contact with multi-ton shield→ huge heat capacity + T continuously recorded | <10 ⁻⁴ cpd/kg/keV | | NOISE | Effective full noise rejection near threshold | <10 ⁻⁴ cpd/kg/keV | | ENERGY SCALE | Routine + instrinsic calibrations | <1-2 ×10 ⁻⁴ cpd/kg/keV | | EFFICIENCIES | Regularly measured by dedicated calibration | ns <10 ⁻⁴ cpd/kg/keV | | BACKGROUND | No modulation above 6 keV;
no modulation in the (2-6) keV
multiple-hits events;
this limit includes all possible
sources of background | <10 ⁻⁴ cpd/kg/keV | | SIDE REACTIONS | Muon flux variation measured by MACRO | <3×10 ⁻⁵ cpd/kg/keV | + even if larger they cannot satisfy all the requirements of annual modulation signature Thus, they can not mimic the observed annual modulation effect ### ... about the interpretation of the direct DM experimental results ## The positive and model independent result of DAMA/NaI + DAMA/LIBRA - Presence of modulation for 11 annual cycles at ~8.2σ C.L. with the proper distinctive features of the signature; all the features satisfied by the data over 11 independent experiments of 1 year each one - Absence of known sources of possible systematics and side processes able to quantitatively account for the observed effect and to contemporaneously satisfy the many peculiarities of the signature No other experiment whose result can be directly compared in model independent way is available so far To investigate the nature and coupling with ordinary matter of the possible DM candidate(s), effective energy and time correlation analysis of the events has to be performed within given model frameworks Corollary quests for candidates - astrophysical models: $\rho_{\text{DM}},$ velocity distribution and its parameters - nuclear and particle Physics models - experimental parameters e.g. for WIMP class particles: SI, SD, mixed SI&SD, preferred inelastic, scaling laws on cross sections, form factors and related parameters, spin factors, halo models, etc. - + different scenarios - + multi-component halo? THUS uncertainties on models and comparisons a model ... r a model ### Model-independent evidence by DAMA/NaI and DAMA/LIBRA well compatible with several candidates (in several of the many astrophysical, nuclear and particle physics scenarios); other ones are open Possible model dependent positive hints from indirect searches not in conflict with DAMA results (but interpretation, evidence itself, derived mass and cross sections depend e.g. on bckg modeling, on DM spatial velocity distribution in the galactic halo, etc.) Available results from direct searches using different target materials and approaches do not give any robust conflict - In progress complete model dependent analyses by applying maximum likelihood analysis in time and energy accounting for at least some of the many existing uncertainties in the field (as done by DAMA/NaI in Riv.N.Cim.26 n.1 (2003)1, IJMPD13(2004)2127, IJMPA21(2006)1445, EPJC47(2006)263, IJMPA22(2007)3155, EPJC53(2008)205, PRD77(2008)023506, arXiv:0802.4336), and to enlarge the investigations to other scenarios - Just to offer some naive feeling on the complexity of the argument: ### experimental S_m values vs expected behaviours for some DM candidates in few of the many possible astrophysical, nuclear and particle physics scenarios and parameters values # Examples for few of the many possible scenarios superimposed to the measured modulation amplitues $S_{m,k}$ WIMP DM candidate (as in [4]) considering elastic scattering on nuclei SI dominant coupling v₀ = 170 km/s DMp About the same C.L. ...scaling from NaI channeling contribution as in EPJC53(2008)205 considered for curve *b* | Curve | Halo model | Local density | Set as | DM particle | $\xi \sigma_{SI}$ | |----------------|---------------------------------|---------------|--------|-----------------------|----------------------| | label | (see ref. $[4, 34]$) | (GeV/cm^3) | in [4] | mass | (pb) | | \overline{a} | A5 (NFW) | 0.2 | A | $15 \; \mathrm{GeV}$ | 3.1×10^{-4} | | b | A5 (NFW) | 0.2 | A | $15 \; \mathrm{GeV}$ | 1.3×10^{-5} | | c | A5 (NFW) | 0.2 | В | $60 \; \mathrm{GeV}$ | 5.5×10^{-6} | | d | B3 (Evans | 0.17 | В | $100 \; \mathrm{GeV}$ | 6.5×10^{-6} | | e | power law) B3 (Evans power law) | 0.17 | A | $120~{ m GeV}$ | 1.3×10^{-5} | [4] RNC 26 (2003) 1; [34] PRD66 (2002) 043503 ## Examples for few of the many possible scenarios superimposed to the measured modulation amplitues $S_{m,k}$ WIMP DM candidate (as in [4]) Elastic scattering on nuclei SI & SD mixed coupling $v_0 = 170 \text{ km/s}$ About the same C.L. ...scaling from NaI | θ | _ | 7 | 43 | 5 | |----------|---|----|-----|---| | σ | | Ζ, | .43 |) | | Curve | Halo model | Local density | Set as | DM particle | $\xi \sigma_{SI}$ | $\xi \sigma_{SD}$ | |-------|-----------------------|--------------------|--------|-----------------------|----------------------|----------------------| | label | (see ref. $[4, 34]$) | $({\rm GeV/cm^3})$ | in [4] | mass | (pb) | (pb) | | f | A5 (NFW) | 0.2 | A | $15 \; \mathrm{GeV}$ | 10^{-7} | 2.6 | | g | A5 (NFW) | 0.2 | A | 15 GeV | 1.4×10^{-4} | 1.4 | | h | A5 (NFW) | 0.2 | В | 60 GeV | 10^{-7} | 1.4 | | i | A5 (NFW) | 0.2 | В | $60 \; \mathrm{GeV}$ | 8.7×10^{-6} | 8.7×10^{-2} | | j | B3 (Evans | 0.17 | A | $100 \; \mathrm{GeV}$ | 10^{-7} | 1.7 | | | power law) | | | | | | | k | B3 (Evans | 0.17 | A | $100 \; \mathrm{GeV}$ | 1.1×10^{-5} | 0.11 | | | power law) | | | | | | [4] RNC 26 (2003) 1; [34] PRD66 (2002) 043503 ### Examples for few of the many possible scenarios superimposed to the measured modulation amplitues $S_{m,k}$ ### LDM candidate (as in arXiv:0802.4336): inelastic interaction 20 with electron or nucleus S_m (cpd/kg/keV) ### Light bosonic candidate (as in IJMPA21(2006)1445): axion-like particles totally absorbed by target material S_m (cpd/kg/keV) .05 $m_L=0$ (NFW) halo model as in [4, 34], local density = 0.17 GeV/cm^3 , local velocity = 170 km/s 8 curve r: also pseudoscalar axion-like candidates (e.g. majoron) m_a =3.2 keV g_{aee} = 3.9 10⁻¹¹ 10 10 12 12 14 14 16 16 Ener 18 Energy (keV) About the same C.L. | | / | | L / J/ | | , | , | . , | |---|-------|-------------|-----------------------|--------|-----------------------|---------|--| | | Curve | DM particle | Interaction | Set as | m_H | Δ | Cross | | | label | | | in [4] | | | section (pb) | | | l | LDM | coherent | A | 30 MeV | 18 MeV | $\xi \sigma_m^{coh} = 1.8 \times 10^{-6}$ | | | | 1.011 | on nuclei | | 100 15 17 | 3.5.37 | t coh 20 10-6 | | | m | LDM | coherent
on nuclei | A | $100 \; \mathrm{MeV}$ | 55 MeV | $\xi \sigma_m^{coh} = 2.8 \times 10^{-6}$ | | | n | $_{ m LDM}$ | incoherent | A | $30~{ m MeV}$ | 3 MeV | $\left \xi \sigma_m^{inc} = 2.2 \times 10^{-2} \right $ | | | | | on nuclei | | | | | | | o | LDM | incoherent | A | $100 \; \mathrm{MeV}$ | 55 MeV | $\xi \sigma_m^{inc} = 4.6 \times
10^{-2}$ | | | | | on nuclei | | | | 1 | | | p | LDM | coherent | A | 28 MeV | 28 MeV | $\xi \sigma_m^{coh} = 1.6 \times 10^{-6}$ | | | | | on nuclei | | | | bina da da 2 | | | q | LDM | incoherent | A | 88 MeV | 88 MeV | $\xi \sigma_m^{inc} = 4.1 \times 10^{-2}$ | | Ļ | | | on nuclei | | | | | | 4 | r | LDM | on electrons | _ | 60 keV | 60 keV | $\xi \sigma_m^e = 0.3 \times 10^{-6}$ | [4] RNC 26 (2003) 1; [34] PRD66 (2002) 043503 ### Conclusions - DAMA/LIBRA over 4 annual cycles (0.53 ton \times yr) confirms the results of DAMA/NaI (0.29 ton \times yr) - The cumulative confidence level for the model independent evidence for presence of DM particle in the galactic halo is 8.2 σ (total exposure 0.82 ton \times yr) - The updating of corollary analyses in some of the many possible scenarios for DM candidates, interactions, halo models, nuclear/atomic properties, etc. is in progress. Further ones are under consideration also on the basis of literature K Haring 0 - · Upgrading of the experimental set-up prepared and soon being performed in 2008 - · Analyses/data taking to investigate other rare processes in progress/foreseen - •Starting new data taking cycles after upgrading to improve the investigation, to disentangle at least some of the many possibilities, to investigate other features of DM particle component(s) and second order effects, etc.. A possible highly radiopure NaI(Tl) multipurpose set-up DAMA/1 ton (proposed by DAMA in 1996) is at present at R&D phase to deep investigate Dark Matter phenomenology at galactic scale Interesting complementary information from accelerators and indirect searches in space are also expected soon...